

US EPAs R & D Activities Relevant to the ICCVAM Five Year Plan

Robert Kavlock, Director, NCCT

```
UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

COMPUTATIONAL
TOXICOLOGY
```


Key Points

- ORD's mission is to lead the translation of scientific advances to address problems of national and international importance relative to protecting human health and the environment
- Multiple program offices within EPA recognize that the current methods for assessing chemical hazard and risk are insufficient for their tasks
 - Legislation such as the new "Kid's Safe Chemicals Act" and FQPA in the U.S. and REACH in the EU highlight the problem
- Recent advances in biology and computer sciences are enabling research that could not have been anticipated even 10 years ago.
- The transformation in toxicology necessitates an active research program within ORD and strategic staffing in the Program Offices
- ORD foresaw the emergence of computational toxicology, and its investment is now recognized internationally as the leading edge of change
 - Requires integrated, multidisciplinary effort over prolonged period

Administrator Jackson's Priorities

- Reducing Greenhouse Gas Emissions
- Improving Air Quality
- Managing Chemical Risks
 - "More that 30 years after Congress enacted the Toxic Substances Control Act, it is clear that we are not doing an adequate job of assessing and managing risks of chemicals in consumer products, the workplace and the environment. It is now time to revise and strengthen EPAs chemicals management and risk assessment programs"
 - -"...we must be sensitive to the burdens pollution has placed on vulnerable subpopulations, including children, the elderly, the poor and all others who are at particular risk to threats to health and the environment. We must seek their full partnership in the greater aim of identifying and eliminating the sources of pollution in their neighborhoods, schools and homes."
- Cleaning up Hazardous Waster Sites
- Protecting America's Water

NAS/NRC Consultations

2007	Toxicity Testing in the 21st Century: A Vision and a Strategy
2007	Applications of Toxicogenomic Technologies to Predictive Toxicology and Risk Assessment
2008	Phthalates and Cumulative Risk Assessment
2008	Science and Decisions-Advancing Risk Assessment
2009	Toxicity Pathway-Based Risk Assessment: Preparing for Paradigm Change, May 11-13, 2009

Transforming Toxicology

"...to integrate modern computing and information technology with molecular biology to improve Agency prioritization of data requirements and risk assessment of chemicals"

Decision Support Tools for High-Throughput Risk Assessment

Applying Computational Toxicology Along the Source to Outcome Continuum

ToxCast Prioritization Product Timeline

Phase	Number of Chemicals	Chemical Criteria	Purpose	Number of Assays	Cost per Chemical	Target Date
la	320	Data Rich (pesticides)	Signature Development	552	\$20k	FY08
lb	15	Nanomaterials	Pilot	166	\$10K	FY09
lla	>300	Data Rich Chemicals	Validation	>400	~\$20-25k	FY09
IIb	>100	Known Human Toxicants	Extrapolation	>400	~\$20-25k	FY09
lic	>300	Expanded Structure and Use Diversity	Extension	>400	~\$20-25k	FY10
lld	>12	Nanomaterials	PMN	>200	~\$15-20K	FY09-10
ш	Thousands	Data poor	Prediction and Prioritization	>300	~\$15-20k	FY11-12

FY07 FY08 FY09 FY10 FY11 FY12

Proof of Concept

Verification/Extension

Reduce to Practice

Profiling developmental toxicity

in vivo endpoints (target, description) www.epa.gov/ncct/toxrefdb

target: kidney description: absent renal papilla code: UG_REN_3.1060.5013

nages from www.DevTox.org

target: sternebra description: incomplete ossification code: SK_AXL_2.1099.5130

target: hindpaw description: polydactyly (digit I) code: SK_APP_2.1051.5234

ToxRefDB 387 chemicals, 751 prenatal studies, 988 effects annotated (enhanced Dev Tox.org)

283 chemicals x 293 effects → 19 target systems from rat (**■**) and rabbit (**□**) studies

Chemicals

Digitizing Legacy in Vivo Data in ToxRefDB

ToxCast Assays

Biochemical Assays

- Protein families
 - GPCR
 - NR
 - Kinase
 - Phosphatase
 - Protease
 - Other enzyme
 - lon channel
 - Transporter
- Assay formats
 - Radioligandbinding
 - Enzyme activity
 - Co-activator recruitment

467 Endpoints

Cellular Assays

- Cell lines
 - HepG2 human hepatoblastoma
 - A549 human lung carcinoma
 - HEK 293 human embryonic kidney
- Primary cells
 - Human endothelial cells
 - Human monocytes
 - Human keratinocytes
 - Human fibroblasts
 - Human proximal tubule kidney cells
 - Human small airway epithelial cells
- Biotransformation competent cells
 - Primary rat hepatocytes
 - Primary human hepatocytes
- Assay formats
 - Cytotoxicity
 - Reporter gene
 - Gene expression
 - Biomarker production
 - High-content imaging for cellular phenotype

Multiple Assays per Endocrine Pathway

Molecular Targets in ToxCast for Endocrine Profiling

Sample Prioritization Rankings for EDCS Environmental Protection

CHEM_NAME	EDS P	AR Priority	ER Priority	TR Priority	AROM Priority	Other Priority	OVERAL Priority
BisphenolA	X	0.52	18.27	0.18	0.00	4.95	23.22
Myclobutanil	X	0.00	0.12	0.23	4.00	2.28	6.62
Parathion-methyl	X	0.52	0.63	0.23	0.00	2.27	3.13
Endosulfan	X	0.00	1.75	0.18	0.00	0.85	2.60
Azinphos-methyl	×	0.00	0.12	0.61	0.00	1.85	2.57
Carbaryl	X	0.00	1.75	0.56	0.00	0.33	2.46
Methidathion	X	0.00	0.30	0.41	0.00	1.83	2.36
Triadimefon	X	0.52	0.82	0.41	0.00	1.31	2.36
Piperonyl butoxide	Χ	0.00	0.30	0.41	0.00	1.71	2.24
Propiconazole	X	0.52	0.82	0.18	0.00	1.42	2.24
Malathion	X	0.00	0.30	0.18	0.00	1.82	2.12
Linuron	Χ	0.52	0.52	0.61	0.00	0.97	2.10
Vinclo zo lin	X	0.52	0.63	0.00	0.00	1.21	1.84

Agency

Pathway Targets for Chlorpyrifos

Office of National

Pathway Hits for Organophosphates

TDAS 1 Data Analysis Partners

Lessons Learned from Phase I

- High quality HTS data is obtainable
- A number of expected observations were found, as were a number of unexpected ones
- Multiple assays per biological pathway are important to include
- Many chemicals in the library interact with a number of targets
- The in vitro and in vivo data sets are complicated and will require extensive data analysis to determine optimal approaches
- Prioritization scores based on hazard potential are feasible
- Metabolism remains a challenge to incorporate in many assays
- Greater numbers of chemicals and assays are needed

MATERIALS TRANSFER AGREEMENT

EPA:

U.S. Environmental Protection Agency (EPA)
Office of Research and Development (ORD)
National Center for Computational Toxicology (NCCT)

Pfizer:

Pfizer Inc, having a principal place of business at 235 East 42nd Street, New York, ("Pfizer") New York, 10017 and its Affiliates

WHEREAS the EPA wishes to obtain Pfizer Compounds to use in certain test assay panels, and whereas Pfizer wishes to have Pfizer Compounds evaluated on such test panels, the parties agree as follows:

"Affiliate" means any corporation, firm partnership or other entity which directly or indirectly controls, is controlled by, or is under common control with either of the parties.

 EPA agrees to receive Pfizer's compounds, listed in Exhibit B, in any form or any of its intermediates and derivatives ("Pfizer Compound"), in order to perform the research activities, further described in Exhibit A, and known as the "ToxCastTM Program."

2. The Pfizer Compounds:

- a. are the property of Pfizer and all existing rights including, without limitation, patent rights in or to the Pfizer Compounds will remain the property of the Pfizer.
- will be used with caution and for research purposes only, and shall not be used for research involving human subjects.
- c. will be used only by the EPA in the ToxCast[™] Program described below, under suitable containment conditions.
- will not be used for screening, production or sale, for which a commercialization license may be required.

Both Pfizer and EPA agree to comply with all applicable laws, rules, guidelines and regulations applicable to the use, storage, shipping and the handling of the Pfizer Compounds and ToxCastTM Program.

\$EPA

Tox21 Community Development

2004

1.4k Library

2006

2.8k Library

2008

10k Library

2010

2005

Office of Research and Development National Centerfor Computational Toxicology

2007

Toxicity Testing in the 21st Century: A Vision and a Strategy African is under white heady, from being, out with refer this to proper the present of the major beginners to the circles of the first the property of the prop

2009

5M data points to date

Tox21 Working Groups

- Pathways/Assays K. Witt (NTP), K. Houck (EPA), M.□ Xia (NCGC)
 - Identify key toxicity pathways/assays (with a focus on human cells) and prioritize assays for use
 - Identify assay gaps and consider methods for filling those gaps
 - Developmethods for incorporating hepatic metabolism into in vitro assays
 - Consider approaches for evaluating compound, pathway, and cell-to-cell interactions
- Compounds C. Smith (NTP), A. Richard (EPA), N. Southall (NCGC)
 - Establish a library ~10,000 compounds with known structures for testing at the NCGC
 - Establish procedures for determining the identity, purity, and stability of each compound
- Bioinformatics K. Shockley (NTP), R. Judson (EPA), R. Huang (NCGC)
 - Evaluate patterns of response and relationship to adverse health outcomes in experimental animals and humans
 - Evaluate consistency of response within assays and across related endpoints
 - Make all data publicly accessible (PubChem, ACToR, CEBS)
- Targeted Testing J. Bucher (NTP), S. Edwards (EPA), J. Inglese (NCGC)
 - Prioritize substances for more complex testing, including the use of alternative assay platforms or species (e.g., C. elegans, zebrafish)

Predicting Human Toxicity: The Grand Challenge in Toxicology

v-Liver[™] Architecture

The Future State: Using Hazard and Exposure Information for Assisting Design and Prioritizing Testing and Monitoring

